E-beam experiments on CDX-U Presented by Dick Majeski R. Kaita, T. Gray, H. Kugel, J. Spaleta, J. Timberlake, L. Zakharov PPPL > R. Doerner, R. P. Seraydarian UCSD > > V. Soukhanovskii LLNL ## Outline - Experiments with evaporated lithium layers on CDX-U - Electron beam implementation - Effects of evaporated lithium coatings - Plasma discharges with solid lithium wall coatings - ⇒Solid lithium wall coatings are effective at gettering oxygen - ⇒Very low recycling conditions not obtained. - Observations on high power density e-beam heating of thin layers of lithium - ⇒Demonstrated power handling of 40 MW/m² on static lithium may require a re-examination of previous assumptions for the design requirements for a lithium divertor # E-beam coating experiments - Electron gun first installed in CDX-U in March - Differentially pumped Wilson seal long stroke to position over tray - » Interferes with plasma; must be removed - TF + VF used to guide beam (~70G ea, typ.) - Lithium tray fill used as target. ## Radial e-beam ♦ Converted Thermionics e-gun CDX-U - Very simple beam "optics" - 4 kV, 300 350 mA typ. - 5 min. operating cycle, run at up to 50% duty factor - Uncooled (Tantalum, Macor, SS) # Electron beam evaporation run from 4/07/05 Third 240 sec. cycle at 1.2 kW 40 MW/m² Produced 1000Å coating on deposition monitor at 0.9m distance Viewing windows acquired opaque, metallic coating # Plasma operations with evaporated coatings #### Procedure: - E-beam evaporation to produce a 1000 Å coating of lithium - » Measured at 0.9m with a quartz crystal deposition monitor - Retract e-beam, switch magnet power supplies - Setup for tokamak discharges - ◆ Total elapsed time ~15 min. until first discharge - Time for many monolayers of surface coating on the fresh lithium - Strong effect on vacuum conditions - Water disappears from the RGA - Base pressure drops by $2 \times (\text{to } 6-7 \times 10^{-8} \text{ Torr})$ - Good impurity reduction, no significant particle pumpout - Not a low recycling surface Fueling comparison: bare tray, hot lithium, solid coatings # Beam source design modified to permit plasma operations with beam installed - Axial beam orientation to allow mounting in upper port - Beam inserted ~ 5cm past upper vessel wall - 5 cm behind upper rail limiter - Guide beam to lithium with vertical field only - 4 kV, 300 mA CDX-U THERMOCOUPLE PLACEMENT ON PPPL # Electron beam evaporation run from 5/04 Third 240 sec. cycle at 1.3 kW 40 MW/m² ~10Å coating on deposition monitor at 1.0m distance No visible coatings on any windows ### Marangoni flow, (not thermo-conduction !!!), controls heat transport Surface tension gradient generates a viscous flow inside liquid lithium Fluid Dynamics: $$\rho \frac{D\vec{V}}{Dt} = -\nabla P + \underbrace{\nu \Delta \vec{V}}_{viscosity}, \quad P = \underbrace{p}_{pressure} + \underbrace{\rho gz}_{gravity} \tag{0.1}$$ with a boundary condition (T is the surface temperature, \vec{n} is a normal to the pool) $$\nu(\vec{n} \times \vec{V})_{surface} = -\vec{n} \times \nabla \underbrace{\sigma(T)}_{\substack{surface \\ tension}} = \underbrace{-\frac{d\sigma(T)}{dT}(\vec{n} \times \nabla T)}_{Marangoni\ flow\ drive}. \tag{0.2}$$ Negative $\sigma'(T) < 0$ drives the fluid away from the hot spot Marangoni flow effects is dominant in physics of the e-beam spot heating. The flow establishment across the pool (several secs) is determined by $$d_{\nu-skin} = 1.8\sqrt{t} \cdot 10^{-3} < \frac{1}{2}d_{pool\ depth}, \quad \vec{V} = 4 \cdot 10^{-4}\nabla T\sqrt{t}$$ (0.3) Thermal conductivity based $abla T \simeq 10^5$ K°/m would give $ec{V} > 10$ m/sec in a fraction of sec. ### Marangoni flow generates heat front propagation and surface waves - Surface tension elevates the fluid surface and, thus, establishes the pressure gradient along the pool: p = p(x, y). - Slowly evolving convective cells are established with dominant component $$\vec{V} \simeq V_x \vec{e}_x + V_y \vec{e}_y = \frac{\sigma'(T)}{\nu} \frac{3z^2 - 2z d_{pool\ depth}}{4d_{pool\ depth}} \nabla T|_{surface}.$$ (0.4) mixing the heat inside the fluid and, thus, limiting ∇T . ### abla T is self-consistently determined by balancing heating and convective transport - Convective cell region expands toward the cold fluid (or yet unmelted Li) in a form of a heat wave, melting new area and heating the fluid. - At the same time, elevated surface of the fluid generates surface waves in the cold fluid. # Summary - Electron beam evaporation of lithium to produce wall coatings was far more difficult than expected - Entire lithium inventory is heated - Suggests that convective heat flow completely dominates - Wall coatings were obtained with successive heating cycles - 1000Å at ~85 cm was selected as a "standard coating" - Lithium "gettering" produced robust, high current discharges - Not low recycling - Time delay may play a role - Evaporation experiments have demonstrated 40 MW/m² power handling capability of thin (3-4 mm) static (i.e. no forced flow) lithium films - Tests limited only by available power density # Issues for static liquid metal divertors - What is the effect of a high magnetic field? - CDX-U coils can only operate up to 200 300 Gauss for long pulse - Testing at 5T is desirable, with divertor-like field geometry - Is this power handling capability limited to lithium? - What about tin, gallium? - What is the peak surface temperature? - Surface temperature distribution? - IR camera highly desirable (slow is ok) - How thin/thick can the layer be? - ◆ What is the power handling limit for ~100 sec pulses? - Would a thermally controlled substrate allow for steady state operation?